PACE in Minnesota

Stefanie Galey Faegre & Benson LLP

Laws of Minnesota 2010, Chapter 216 and Chapter 389 (Minnesota Statutes, Sections 216C.435-216C.436)

- Authorizes units of local government to issue revenue bonds backed by special assessments
 - City, County, Town, HRA, EDA, Port Authority
- Property Owner must petition for special assessment
- Available for commercial, industrial in addition to residential

Energy Improvement means:

- Any renovation or retrofitting of a building to improve energy efficiency that is permanently affixed to the property and that results in a net reduction in energy consumption without altering the principal source of energy;
- Permanent installation of new or upgraded electrical circuits and related equipment to enable electrical vehicle charging; or
- A renewable energy system attached to, installed within, or proximate to a building that generates electrical or thermal energy from a renewable energy source.

Program Requirements

- Not longer than useful life of the improvements with a maximum term of 20 years, assessed over 10 years
- Lesser of 10% of assessed value or cost of improvements
- Energy audit or feasibility study
- Inspection of all improvements and performance verification of at least 10%
- Demonstrated ability to repay (current on taxes and mortgage)
- Interest rate sufficient to cover costs and delinquencies

Additional Program Requirements— "Best Practices"

- Demonstrated cost effectiveness
- Consent of first mortgage lender
- Minimum and maximum improvement amounts

Structural Challenges

- Costs of the Program
 - Taxable rates
 - Non-origination risk (blind pool vs. pre-identify)
 - Negative arbitrage
 - Costs of issuance
 - Delinquencies

Current Status

- Federal Housing Finance Agency (FHFA) directive to Fannie Mae, Freddie Mac and Federal Home Loan Banks—
 - Adjust loan-to-value ratios in PACE jurisdictions
 - Ensure that loan documents require consent for PACE loans
 - Tighten debt-to-income ratios

- Office of the Comptroller of the Currency (OCC) to all National Banks "mitigate exposure and protect collateral positions" including for existing loans:
 - Procure loss guarantees from states or municipalities
 - Adjust home equity line of credit amounts
 - Secure additional collateral for commercial property
- And for new loans:
 - Adjust loan to value ratios
 - Consider PACE payments in borrower's financial capacity

Reaction

- California AG Jerry Brown sued Fannie, Freddie and FHFA
- Boulder, Colorado, has suspended its PACE funding
- www.pacenow.org legislation introduced in House
- Congressional appeal to White House

STAY TUNED!

Contact Info

Stefanie N. Galey
Faegre & Benson LLP
sgaley@faegre.com
612.766.7661